MA019919 SPONTANEOUSLY COMBUSTIBLE SOLIDS-A LITERATURE STUDY By Elecnore G. Kayser Carl Boyars May 1975 NAVAL SURFACE WEAPONS CENTER WHITE OAK LABORATORY WHITE OAK, SILVER SPRING, MARYLAND 20910 •APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED NAVAL SURFACE WEAPONS CENTER WHITE OAK, SILVER SPRING, MARYLAND 20910 #### NOTICE The contents of this report reflect the view of the Naval Surface Weapons Center, which is responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policy of the Department of Transportation. This report does not constitute a standard, specification or regulation. This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. RECIPIENT'S CATALOG NUMBER NSWC/WOL/TR-75-159 Final Report SPONTANEOUSLY COMBUSTIBLE SOLIDS Oct A LITERATURE SEARCH .. Eleonore G./Kayser DOT-AS-44049 Carl Boyars PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK Explosives Division Naval Surface Weapons Center White Oak, Silver Spring, Maryland 20910 11. CONTROLLING OFFICE NAME AND ADDRESS 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (of this report) UNCLASSIFIED 154. DECLASSIFICATION DOWNGRADING SCHEDULE 16 DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (at the obstract entered in Block 20, I' different from Report) 18. SUPPLEMENTARY NOTES This research was monitored by the Department of Transportation, Office of Assistant Secretary for Environment Safety and Consumer Affairs, Office of Hazardous Materials, Washington, D. C. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Hazardous Materials Pyrophoric Materials Spontaneously Combustible Solids Transportation Hazard Air-Hazardous Materials Water-Hazardous Materials 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Existing information on spontaneously combustible solids including pyrophoricair hazardous materials and water reactive materials has been reviewed. Pertinent data on (a) the causes and prevention of spontaneous combustion in organic and inorganic materials due to air and water reactivity, (b) the application of various mathematical treatments to spontaneously combustible materials, and (c) available test methods for assessing the flammable properties of spontaneously combustible materials, e.g., autoignition temperature and spontaneous heating are also included DD 1 JAN 73 1473 EDITION OF ! NOV 65 IS OBSOLETE S/N 01-2-014-6601 391 596 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entereu) | HITY TLASSIFICATION OF THIS PAGE/When Dete Entered) | | |---|---| j | ļ | Í | | | | | | | | | | | | ļ | | | | May 1975 Under Interagency Agreement DOT-AS-40049, the Naval Surface Weapons Center, White Oak Laboratory, has completed a literature survey of all attainable data pertaining to spontaneously combustible solids including pyrophoric-air hazardous and water reactive materials. All available hazard classification systems and test methods relating to spontaneous combustion have been reviewed and evaluated. Pertinent data on (a) the causes and prevention of spontaneous combustion in organic and inorganic materials due to air and water reactivity, (b) the application of various mathematical treatments to spontaneous combustion, and (c) available test methods for assessing the flammable properties of spontaneously combustible materials e.g., autoignition temperature and spontaneous heating are also included. This is the final report under that agreement. Use of trade names herein does not constitute any endorsement of the products named. JULIUS W. ENIG By direction ## TABLE OF CONTENTS | TITLE | PAGE | |--|------| | Introduction | 1 | | Causes of Spontaneous Combustion in Some Organic Materials | 1 | | Spontaneous IgnitionMathematical Treatments | 2 | | Flammability Determinations | 3 | | Materials Subject to Spontaneous
Heating | 6 | | Air-Hazardous Materials | 11 | | Water-Hazardous Materials | 12 | | Conclusion | 23 | | References | 25 | ## LIST OF TABLES ## TABLE 1 Materials Subject to Spontaneous Combustion 13 #### INTRODUCTION The Department of Transportation's Hazardous Materials Regulations Board is considering the adoption of regulations that would provide a more complete identification of the stability characteristics and therefore the potential hazards associated in the transport of hazardous materials. A number of materials are designated as flammable solids on DOT's commodity list because of a history of spontaneous ignition occurring either in transit, in handling, or in storage. Currently DOT/OHM has inadequate technical data to define quantitative criteria for the hazard classification of these materials. Therefore, there is need for a theoretical evaluation of materials which could be designated "spontaneously combustible." The purpose of this investigation is to provide technical background for use in developing regulations for the transportation of such materials. At present, there is neither international agreement on regulations concerning the shipment of flammable solids nor a standard classification test method for flammable solids in the transportation regulations. In DOT terminology, "flammable" characterizes a greater degree of fire hazard than "combustible" (excluding spontaneously combustible). Spontaneously combustible materials differ from readily flammable materials in that the latter will ignite within a specified time limit (a few minutes) and burn rapidly when exposed to a specific ignition source. Ignition sources include hot surfaces, hot filaments, flames, hot gases, electric sparks, and adiabatic compression of the material itself. Spontaneously combustible materials can inflame even in the absence of what are normally regarded as ignition sources. Although one can regard such materials as a sub-class of flammable solids and liquids (current regulations), many spontaneously combustible substances may not ignite within the specified time limit in a test designed to characterize flammable materials. This is especially true when the heat-generating reaction in the spontaneously combustible material is one involving bacterial action. Also, the test for flammable materials may be performed on a sample size which is less than the critical mass necessary for spontaneous combustion to occur in some substances. Further sub-classification of spontaneously combustible materials includes pyrophoric materials, i.e., those that will ignite spontaneously on exposure to air (air-hazardous material) and those that will ignite on contact with water or moisture (water-hazardous materials). ## Causes of Spontaneous Combustion in Some Organic Materials (Ref: 1-13) Organic materials which are subject to spontaneous ignition at ordinary ambient temperatures must have access to atmospheric oxygen or carry oxidizer in some reactive form and be raised to a kindling or autoignition temperature by the exothermic reaction. Moisture is, in some cases of spontaneous combustion, essential for the resulting reaction. Bulk transport and/or storage may result in spontaneous ignition in many agricultural products. Low temperature oxidations of substances such as beet sugar and coal can be directly related to their adsorption capacities for atmospheric oxygen, with desorption of the oxidized products. Adsorption in general is accompanied by the liberation of energy in the form of heat. The temperature increase depends on the rate of heat transfer to the surroundings. Higher temperature accelerates the chemical reactions with adsorbed oxygen, which in turn provide an even greater heat release. Thus, physical adsorption is followed by subsequent chemical oxidation and spontaneous ignition if the heat is not dissipated to the surroundings sufficiently rapidly to prevent achieving the autoignition temperature in the material. The exidizing action of microorganisms in organic materials such as hay and sawdust often produces the initial heat which eventually leads to spontaneous combustion. In this process, the product is changed chemically and physically by bacteriological action. Fermentation and action by microorganisms can raise the temperature to about 130°F. Chemical oxidation of fermentation products then occurs. When the temperature reaches 212°F, the microorganisms are destroyed. Chemical action involving the cellulose can further increase the temperature. If the heat cannot be dissipated to the surroundings, the temperature within the material continues to rise and the rate of oxidation increases. Eventually the material reaches its autoignition temperature, where combustion occurs. In general, the conditions essential for spontaneous combustion where bactericlogical action is involved are an existing slow oxidation and good heat insulation. ## Spontaneous Ignition--Mathematical Treatments (Ref: 14-24) Ignition produced by the generation of heat within a material which is decomposing can be treated by thermal explosion theory. Frank-Kamenetskii's treatment is approximately valid for any exothermic decomposition in which heat evolution obeys an Arrhenius law with a constant energy of activation to represent the dependence of zero order reaction rate upon temperature. This Arrhenius
relationship of course does not hold for microbiological processes (and is questionable for many complex chemical processes). Walker attacks the approximation involved in application of the binomial theorem to the Arrhenius law by Frank-Kamenetskii. Walker's treatment relates critical size to critical ambient temperature for self-heated materials undergoing reactions of zero order even when the effects of temperature on reaction rate are non-Arrhenius. Van Geel, starting with the Frank-Kamenetskii treatment, introduces the concept of a safe radius, that is, a critical dimension for which the temperature difference between the center of a self-heating material and its surroundings does not increase more than 10°C during the storage period. He shows this to be useful over a considerable range of activation energy values. All applications of mathematical treatments of spontaneous ignition require a knowledge of the apparent activation energy of the overall heat evolution reaction or some other means of specifying dependence of reaction rate on temperature. All involve an approximation of zero order reaction kinetics. This is valid in general only for reactions in which nearly all the originally reacting substance is still present or else as an approximation for a specific instantaneous state. Prediction of the likelihood of occurrence of spontaneous combustion depends, in addition, on knowing the specific heat of the material, its bulk density, thermal conductivity coefficient, heat transfer coefficient to the surroundings, and temperature of the surroundings as well as the heat evolution rate per unit mass; it also depends, of course, on the amount and geometric shape of the material undergoing self-heating. ## Flammability Determinations (Ref: 25-35) Spontaneous Ignition Temperature (Ref: 25-30) The thermal properties of spontaneously combustible materials which are normally determined by the chemical industry include autoignition temperature and spontaneous heating. The autoignition or spontaneous ignition temperature is defined as the lowest temperature at which a substance in either gas, liquid, or solid state, in the presence of air will ignite after a certain delay without the application of any artificial means of ignition. Factors influencing autoignition temperatures include the size and shape as well as the physical and chemical properties of the material being tested. Methods which have been employed for the determination of spontaneous ignition temperatures include (a) crucible methods--static (Moore Apparatus, Krupp Ignition Meter, Jentzoch Ignition Meter and ASTM D 2155-66) and dynamic (The Royal Aircraft Establishment (Farnborough) Spontaneous Ignition Temperature Apparatus), (b) dynamic tube methods, (c) bomb methods, and (d) methods of adiabatic compression. Of the preceding methods, the crucible methods are by far the most popular (25). The ASTM D 2155-66 may be used for the determination of the autoignition temperature of liquid or semiliquid petroleum products in air at one atmosphere pressure using a sample ejected from a hypodermic syringe. In this method, a heated 200 ml Erlenmeyer flask of borosilicate glass containing air at one atmosphere pressure is used as the test chamber. This test is carried out in a darkened room. A small sample of the test liquid is introduced into the flask. The contents of the flask are inspected during the five minutes following the sample injection. If autoignition occurs, a flame appears in the flask. Observations are carried out at a series of test temperatures and with several sample sizes. The autoignition temperature is taken as the lowest temperature at which ignition is observed (26). Spontaneous Heating (Ref: 31-34) The Mackey apparatus is considered a suitable general method for assessing the spontaneous heating and ignition hazards associated with the transport, storage and use of materials that are subject to atmospheric oxidation at ordinary temperatures (31-33). apparatus and subsequent modifications are used to detect materials' susceptibility to spontaneous heating. In general, this device consists of a water-jacketed cylinder, 4 inches in diameter and 7 inches high, the top of which is closed by a cover. pierced by a central hole and by two draft tubes each 6 inches long and 1/2 inch in outer diameter. One of these tubes extends into the cylinder and the other extends upward from the cover. A 30 g sample is placed on cheesecloth, which in turn is placed in a metal gauze cylinder (2 1/2 inches in diameter and 6 inches long, no. 12 mesh). The gauze cylinder is centered in the jacketed Water in the jacket is brought to a boil, the sample on cylinder. the cheescloth in the gauze cylinder is introduced, and a thermometer is placed in the central hole (31). If the sample temperature does not exceed 100°C within an hour, the material is judged safe with regard to tendency for spontaneous heating. A thermocouple with recorder would provide a safer and more accurate test. The test is useless for substances which ignite as a result of slow oxidation and for materials where biological processes can cause spontaneous ignition. There is currently, no standard method available for assessing extremely flammable solids (pyrophoric powders) which can ignite spontaneously on exposure to air at ambient temperature. A test developed by the Bureau of Explosives (American Association of Railroads) for pyrophoric liquids is considered by a United Nations working group to be adaptable to some solids but not to powderlike materials. This method requires rather large quantities of material and involves the use of a sawdust reacting medium, although the particle size, moisture content, and type of sawdust are not specified. A maximum relative humidity of 75% is also specified, which according to the Bureau of Mines, may not be high enough to evaluate the pyrophoricity of some substances (34). The Bureau of Mines has recently developed a method for evaluating the ease of spontaneous ignition of extremely flammable solids by determining their ease of ignition using an environmental chamber at high-humidity conditions. This method utilizes small samples at ambient temperature of 90° or 130°F and at various humidity conditions. The procedure calls for an environmental chamber in which the relative himidity can be varied from 50-90% and controlled to within ± 5%. The sample is placed in the center of a 4 in. diameter by 6 in. long glass reaction tube that is mounted vertically in the environmental chamber to minimize heat losses. reaction tube is open at both ends to permit circulation of air. extent of the reaction is determined by visual observations and by measuring the temperature rise near the top of the sample bed using 30-gage iron-constantan thermocouple. The output of the thermocouple is then fed to a continuous pen recorder (34). Further developments of the basic test procedure as well as a hazard classification of flammable solids for transportation can b: found in reports prepared for DOT by P. V. King and A. H. Lasseigne, DOT Report TSA-20-72-6, 1972 (NTIS:PB-220084) and R. Hough, A. Lasseigne and J. Pankow, DOT Report TES-20-73-1, 1973(NTIS:PB-227019/AS). An additional work on the hazard of flammable solids which furnishes supplemental information on important variables occurring in several of the tests proposed by previous investigators can be found in a report recently prepared for DOT by C. B. Dale, DOT Report TES-20-75-2,1979 (NTIS: PB 240 878/AS). For absolute assurance that a material does not represent a spontaneous ignition hazard in transport, an adiabatic storage test should be carried out at the maximum ambient temperature the material is likely to encounter and for the maximum period of time that it will be in transit (plus any additional prior storage time). Failure to achieve autoignition under these conditions, which are equivalent to a mass so large that there is no heat loss from the center by thermal conduction, is conclusive evidence. One applicable apparatus is described in a report prepared for OECD by J. W. Hartgerink (Thermal Analysis of Unstable Substances: The Exothermal Decomposition Meter, Ass. nr. 8357/9569, RVO-TNO, Rijswijk, The Netherlands, May 18, 1973). It may not be necessary to carry out full-term adiabatic storage tests on materials whose self-heating could be established by smallerscale screening tests such as Differe tial Thermal Analysis or Differential Scanning Calorimetry, and the Exothermal Decomposition Meter of RVO-TNO. #### Water Reactivity (Ref: 35) Moisture- or water-hazardous materials react violently with water, generating sufficient heat to ignite combustible container materials or the flammable gases generated by the reaction. Although this hazard is recognized by various organizations, currently, there is no generally accepted method to evaluate the water reactivity of materials. A procedure for determining water reactivity by either adding a given weight of water to a given weight of material or vice versa has been proposed by Mason and Cooper of the Burrou of Mines (35). In either case, the rate of the temperature increase as well as the total temperature increase are recorded, and the gases evolved are sampled for analysis. The test apparatus consists of a sample container (a pyrex tube 1 3/8 in. dia. and 10 in. long) imbedded to a depth of 3 1/2 in. in a block of insulating foam (polyurethane or polystyrene) 3 in. square by 5 in. high. A thin piece of copper 3/8 in. square and weighing 0.5 gm is silver soldered to the tip of a chromelalumel thermocouple which measures the temperature rise. The thermocouple is placed in the pyrex tube so that the copper square is covered by the sample. The output of the thermocouple is then fed to a recorder. See also DOT reports cited in Ref. 34 discussion Using appropriate safety precautions, an initial estimate of the severity of the reaction is made by adding 5 gms.
of water slowly to 0.5 gm of material. The temperature rise is measured by adding 10 gms of water slowly (10-20 sec) to 1,2,5,10 and 20 gms. successively of the sample. Measurements are continued until the temperature peaks and then begins to drop. If 1,2, and 5 gms of the material give virtually no temperature increase in 4 minutes, 10 gms of water are added to 10 gms of sample and the temperature is monitored for one hour to determine if a slow reaction occurs. If the reaction is not too violent, 10 gms of water are added to 20 gms of the material to see if a temperature rise results. This procedure may also be reversed by adding the material to the water in the container (35). If gas is evolved, a sample from the reacting material is collected through a flexible needle inserted into the reaction container to within approximately an inch of the reacting mixture. This sample is then analyzed on a chromatograph for flammable and/or toxic gases (35). #### Materials Subject to Spontaneous Heating (Ref: 1-12, 36-97) Organic materials subject to spontaneous heating which can be caused by bacteriological action include hay, straw, clover, malt, grains, tobacco, seeds, fodder, fish-meal, fertilizers, garbage, sugar, etc., (1-12, 36-39, 43). The phenomena of spontaneous ignition in these materials exhibit considerable variation according to their specific natures and also the external influences to which they are subjected such as moisture content, size, exposure methods of shipping and storage. The real danger of spontaneous ignition usually occurs when the damp product is piled in large masses for storage. Experiments performed by Rothbaum, have shown that spontaneous ignition is most likely to occur in moist, permeable biological materials at relative humidities in the 35-97% range. An exception to this would be where the exidation of unsaturated oils is involved. At relative humidity values below 95% no appreciable bacterial action takes place. Fungi are known to grow actively at relative humidities greater than 75%, although most bacteria metabolise strongly only at relative humidities over 95%. As 100% relative humidity is approached, a rapid rise in thermal conductivity due to water vapor transfer is noted. This is responsible for large heat losses, and therefore subsequent chemical reactions will be less likely to exceed the microbiological maximum temperature limit of 76°C. The thermal conductivity of wet porous materials between 60°C-100°C has been found to be almost entirely controlled by the rate of water vapor transfer. At relative humidity values nearing 100% the thermal conductivity of moist porous materials shows a very rapid rise with temperature. Therefore, a chemical reaction of low heat output will produce a temperature increase more easily when the relative humidity is appreciably below 100%. Thus it seems likely that the biological temperature limit would be passed only by materials in equilibrium with relative humidity readings within a fairly narrow range of about 95-97% (1). Rothbaum has found that in the spontaneous heating of hay, which is in equilibrium with a relative humidity at 95-97%, microbial action is responsible for temperature increases to about 70°C. Chemical reactions (dependent on the presence of moisture) then increase the temperature to 170°C while further chemical oxidation of the dry hay then leads to combustion (1). Although hay will self-heat due to microbial action, it has been proven that chemical heating of hay is not necessarily dependent on previous biological activity. Rothbaum has shown that even without previous microbial action, chemical heating can continue in hay for lengthy periods and, under adiabatic conditions, will raise hay to its ignition point. While the self-heating of hay has long been a subject of concern, spontaneous ignition has never occurred in hay containing less than 33% moisture (moisture expressed as % of dry weight). Therefore, moisture control of this material should eliminate the hazard of ignition. The spontaneous combustion of sugar and bagasse (the crushed juiceless remains of sugar cane as it comes from the mill) (40-43) has also been reported. The self-heating of these materials which occurred in storage bins and silos was found to be due to oxidation influenced by fermentation. Both Actinomyces and Semiclostr flum bacterial strains (bacteria which have been identified with fermentations which evolve heat) were found in the decomposed sugar and also in the sugar from the edges of the affected areas. Specific biochemical processes have a decisive significance in the phenomena of spontaneous heating of many materials. One of these processes is the utilization of proteins and the products of their hydrolysis as a source of energy by microorganisms. The chief energy loss in the decomposition of proteins, as reported by Goldin, is connected not with hydrolysis but rather with the decomposition of amino acids. The production of heat at the expense of proteins and the products of their hydrolysis is much greater under aerobic than under anaerobic conditions. It is practically impossible for the decomposition of proteins under anaerobic conditions to result in spontaneous heating since the production of heat is related to oxidation processes. Certain organic acids, such as acetic, propionic, and ascorbic, are strongly inhibitory to mold and bacterial growth. The calcium and sodium salts of propionic acid are normally used in fruits and vegetables to inhibit the growth of molds. Propionic acid has also been used to prevent microbial deterioration in grain (moist wheat and cornmeal) for at least twelve months if the pile is protected from the rain. In addition to being antimicrobial, propionic acid and its salts stop respiration of the living cells in stored grain, thereby inhibiting any heat buildup in the pile. Mixtures of nitrates with easily oxidized materials (fertilizer mixtures) are also a recognized fire hazard due to their ability to self-heat. Excessive development of heat in curing piles of fertilizers (44,45) containing superphosphate, organic matter, and large amounts of inorganic material can be traced to the oxidation of organic matter by nitric acid, which is formed in the reaction between the nitrate and free phosphoric acid. The rate of the reaction as reported by Davis and Hardesty, is accelerated by increases in (a) concentration of free phosphoric acid in the liquid phase of the fertilizer, (b) size and insulating properties of the curing pile, (c) amount and mobility of the liquid phase in the mixt re, and (d) degree of interaction among the active ingredients of the mixture. The degree to which these conditions are fulfilled will determine the extent of the temperature rise. Under certain conditions the heat generated by the oxidation reaction is sufficient to cause spontaneous ignition in a base mixture stored at 30°C. The reaction leading to ignition of such mixtures containing superphosphate, ammonium nitrate, and organic conditioner can be prevented by treatment of the superphophate with ammonia (45). Animal and vegetable fibers (3,10,11,46) such as wool, silk, cotton, jute, hemp, flax, shoddy, etc., are also susceptible to autooxidation which can lead to spontaneous ignition. Animal fibrous materials are in general less susceptible to spontaneous ignition than vegetable fibers, since hollow fibers (vegetable fibers) constitute a greater danger in their behavior toward fire than do solid fibers because of their tendency to absorb oxidizing foreign materials. Animal fibers, in general, when ignited will not support combustion while vegetable fibers will smolder and burn. Both animal and vegetable fibers which have been in contact with animal or vegetable oils are subject to self-heating and spontaneous combustion. Cotton waste (4.7,10,11) when in contact with fatty oils is more susceptible to autoignition then animal fiber. The autoignition is dependent on the properties of the oils with which the fibers are in contact. The more unsaturated oils are the most hazardous because of their ease of oxidation. The presence of moisture is also an aggravating factor responsible for autoignition. Mineral oils while less subject to oxidation because of their negligible affinity for oxygen, cannot be absolved from the autoignition hazard, although they are sometimes used as a means of reducing the danger of spontaneous ignition by mixing with other more hazardous oils. Although heat is developed by friction at baling, by bacterial activity in wet wool, and by moisture adsorption on over-dried wool, direct oxidation of wool (47-53) seems to be the main process leading to temperatures high enough to cause ignition. Sheared and slipe wools (wools that contain little or no fat or oil) do not ignite. Experiments by Walker, Williamson and Carrie et al., using ether-extracted fat from pie wools (wools removed from sheepskin by the pie process contaminated with subcutaneous fat) demonstrated that the self-heating reaction is associated with the fat and not the wool. The heating reaction in wool is caused by the atmospheric oxidation of unsaturated components of fat. It has been suggested that traces of water vapor are necessary to catalyse this oxidation, however no such effect could be detected in experiments on dried wool by Walker and Williamson. However, the influence of water is revelant to the problem. Bales of wet or damp wool can become hot due to microbiological action. Microbiological heating of wet wool must therefore be considered as a possible trigger mechanism to preheat bales of wool to a point where oxidation could commence, since previous experiments have shown that the oxidation of pie fat (fat extracted from pie wools) can take place in the presence of considerable moisture. Soybeans and soybean by-products (3,10,39,55-57) are an example of another common agricultural product in which spontaneous combustion can occur.
The oxidation and thermal polymerization of the unsaturated oils present in soybeans (approximately 10 times as much unsaturated oil as wheat) is considered responsible for the ease with which chemical heating takes place. Although a high moisture content is considered a primary cause of spontaneous ignition in some agricultural products (hay, grains, fodder, etc.) the principle cause of spontaneous ignition in soybeans and soybean by-products appears to be the oxidation and polymerization of the unsaturated oils, with moisture considered a contributing factor. As in the case of other common oxidizable vegetable oils, the actual spontaneous ignition hazard presented by soybeans will depend upon the circumstances including (a) the amount of oil involved, (b) the ambient temperature (c) the conditions with respect to heat transfer and dissipation and (d) the presence of other combustible materials. Clay-diluted chlorinated insecticides (54) occasionally decompose, sometimes becoming sufficiently hot to ignite spontaneously. The decomposition of insecticides occurs in wettable powders and dusts as a result of the catalytic action of the clay diluent. Investigations have shown that this decomposition is promoted by the acid sites of the clay. The rates of reaction of these insecticides in the presence of various clay diluents were found to increase with the increasing acidity of the clay surface. Treatment of the clays with volatile organic bases or basic substances such as urea or hexamethylenetetramine, has been found to reduce the acid strength and diminish the rate of decomposition accordingly. Since the introduction and use of these clay-deactivators, the problem of decomposition has virtually disappeared. Animal and vegetable cils (10,25,58-60) in the presence of air and at ambient temperatures, undergo oxidation with the evolution of heat. Although their ignition temperatures are comparatively high, the heat generated by oxidation is sufficient in some cases to cause ignition under favorable circumstances. This susceptibility to spontaneous ignition is greatly increased by exposing a relatively large surface area of the oil to the oxygen in the air (e.g., impregnating a waste material such as sawdust, cotton, rags, etc.). The form in which the oily fibrous material is exposed to the air also influences the reaction and affects the rate of dissipation of heat. If the oily mass is compact, the oxygen supply from the atmosphere is necessaril, restricted, and if exposed to air currents, the heat loss may prevent a rise in temperature. However, a reaction can begin (given enough oxygen) that can generate considerable heat which is accumulative due to the insulating power of the waste and this heat can then accelerate further reaction and finally result in ignition. Available evidence indicates that wood when subjected to continuous heating will form a pyrophoric type carbon which is liable to ignite spontaneously at low temperatures. Sawdust and wood chips (10,11,61-75) also have a tendency to spontaneously ignite when stored in large piles. This tendency is increased when the materials are impregnated with vegetable or animal oils, glue, organic dyes, etc. Nitric acid which fosters internal heating and combustion can also cause spontaneous combustion in sawdust. initial heat release in a chip pile is the result of oxidative processes occurring within or on the surface of the wood chips. This heating is the direct result of (a) respiration of the living cells, (b) bacterial growth-microorganisms on or within the wood indirectly oxidizing the various wood constituents, (c) direct chemical oxidation - readily oxidizible materials such as unsaturated fatty acids and other extractives entering into combination with atmospheric oxygen by direct chemical reactions, and (d) fungal The initial heating observed in the first few days of chip storage is apparently caused predominately by (a), (b), and (c). The direct chemical oxidizations probably become important above 42°C. The contribution of fungal growth to the heating observed in wood chips is most likely significant only after everal weeks of outside storage. Several factors which influence these oxidative processes include (1) chip pile temperature, (2) species of wood, (3) moisture content, (4) climatic conditions, (5) pile size and height, and (6) the amount of foreign material. Losses in wood substance from the action of microorganisms in wood chips stored outside average roughly about 1%/month, although these losses can range as high as 2.5-3.0% in the South. Propionic acid, a biocide used successfully to protect stored grains from microbiological attack and from destructive self-heating, can be absorbed by wood chips and effectively prevent the fungal degradation of the chips. The cost for the quantity of acid required to protect chips during outside storage is high. Wood fiber insulating boards (8,11,12) have been know to undergo spontaneous ignition, while in transit, due to insufficient cooling after drying. This hazard can easily be eliminated by maintaining sufficient moisture and by cooling the boards before stacking, rolling, and shipping. Paper rolls (2300-2800 ibs.) (7,11,61) are also subject to spontaneous combustion while in transit. This can be due to several factors (a) very dry rolls (0-3% moisture), (b) tight winding of the rolls, (c) size, and (d) a high initial temperature. This hazard can also be eliminated by increasing the moisture content to 5% or greater. The spontaneous combustion of coal (10-12,76-97), has been a topic of interest and difficulty for the past two centuries. The factors which are generally agreed to have the greatest effect on the oxidation rates and ignition temperatures in coal are: (a) particle size and pore structure -- the ignition temperature generally decreases with decreasing particle size and oxidation rates generally increase with decreasing particle size, (b) oxygen concentration -- increasing oxygen concentration increases the oxidation rate and decreases the ignition temperature of a particular coal sample, and (c) amount of volatile matter -- as the volatile matter increases, the ignition temperature decreases and the rate of oxidation also tends to increase. Moisture also plays a pronounced role in the oxidation of coal. The effect of moisture in favoring the oxidation and self-heating of coal has been confirmed by various researchers. It is evident from both practical and experimental studies that coal-oxygen complexes are formed when freshly powdered coal is exposed to air at ambient temperatures. These oxygenated complexes are unstable and readily decompose to oxides of carbon The presence of adsorbed water has been proven to be a necessary condition for the formation of these complexes, which appears to be an essential step in the overall cxidation process of coal. Preventive measures include (a) ventilation, (b) limited mass, and (c) low temperature immersion carbonization -- immersing the coal for short periods (5-15 minutes) in an inert liquid such as silicone oil at temperatures between 350-400°C. This carbonization technique effectively reduces the accessible pore volume of the coal to levels at which heat generation through subsequent sorption of moisture and oxygen is too slow to cause significant temperature rises in a stockpile. It has also been established by infrared spectroscopic scanning of the washed coal samples that little if any oil penetrates into the coal during the immersion heating process (95). Chemically activated carbon (11,79,88-94) is known to undergo self-heating and ignition in transit and therefore must be adequately cooled before it can be shipped and stored safely in bulk. Available studies on charcoal and activated carbon show that the self-heating is principally a consequence of the occlusion of oxygen. Moisture contributes significantly to the initial stages of self-heating of dry material at ordinary temperatures. The self-heating characteristic of powdered activated carbons is also dependent on their manufacturing process, e.g., steam activated or chemically activated. The use of polyethylene liners or covers where practical, has proven successful in the prevention of self-heating by restricting the flow of air through these oxygen sensitive materials. Lampblack (11,79) is subject to the same conditions only to a greater degree. Ignition is fostered by its oily character. Lampblack from tar, tar oils, mineral oils, coal lignite, and peat contains sulphur which on contact with iron can spontaneously ignite. Storage and transport in large heaps should be avoided as far as possible. Careful handling of this material can eliminate the danger of spontaneous combustion. ## Air-Hazardous Materials (Ref: 10,98-104,128,130,133, 140) The exposure of a relatively large surface area of some metals e.g., titanium, zirconium, iron, promotes its rapid reaction with the oxygen of the air causing spontaneous combustion. It has been suggested that there is a great probability that all metals become pyrophoric when the ratio of surface-to-volume becomes sufficiently high (98). By decreasing the particle size, the ratio of surface to mass increases and the reaction (oxidation) on the surface generates more heat per gram, resulting in a larger rise in temperature. 一方 きかいませんときているとうでは The degree of a material's pyrophoricity is critically dependent on its particle size. Pyrophoric action results from the inability of a material to dissipate its heat of oxidation (even slow oxidation) in air rapidly enough, thus causing a rapid rise in temperature (100). The large amounts of heat liberated during oxidation of a pyrophoric powder can also cause explosion if the powder is suspended in air as a dust. Pyrophoric action is not limited to powders of substantially pure metals but includes compounds as well as alloys. This behavior occurs in the lower oxides of iron, manganese, and uranium, the
hydrides of uranium and cerium, and the carbides and nitrides of uranium. It is generally true that the higher the heat of formation of the metal oxide, the larger the particle size may be and yet retain the ability to burn spontaneously. Almost any alloy or compound will be pyrophoric if it is in fine enough particles and if its heat of oxidation is strongly exothermic (100, 103). Examples of other pyrophoric materials include (a) metal alkyls -- trimethyl aluminum, triethyl aluminum -- compounds containing a very active organometallic bond capable of high reactivity with oxygen, (b) metal carbonyls -- iron pentacarbonyl, potassium carbonyl, and (c) metal hydrides -- aluminum hydride, barium hydride, beryllium hydride. Pyrophoric substances can be inactivated by opening the container under liquids such as acetylcellulose in acetone, 96% ethyl alcohol, and in the case of pyrophoric cobalt, even hydrocarbons. On evaporation of the solvent, the pyrophor is protected against spontaneous ignition by surface oxidation which occurs during the slow evaporation of the solvent. ## Water-Hazardous Materials (Ref: 103,111,121,127,130,140) In general, active metals, hydrides, carbides, and phosphides are incompatible with water because of the generation of flammable, toxic, and/or explosive products. Cesium, potassium, sodium, and the alloys of these metals can ignite spontaneously on exposure to air and/or moisture. The degree of hazard depends to a great extent on the probability of collecting a dangerous concentration of flammable products. This depends on factors such as quantity of material involved, ventilation, etc. The following table (Table I) lists solid substances that are subject to spontaneous ignition as well as materials that are flammable due to reaction with air (air hazardous materials) and/or moisture (water hazardous materials). The hazardous material listing reported in Table I is compiled from data obtained from the open literature, the Code of Federal Regulations (CFR-49) 1972, and the fransport of Dangerous Goods (1970) - United Nations recommendations, as well as unclassified government reports. #### TABLE 1 Materials Subject to Spontaneous Combustion (105-130,137-141) #### MATERIAL Accelerene (para nitroso dimethyl aniline) Alfalfa Meal Aluminum - Triethyl, Methyl, Palmitate, Diethylmonochloride Aluminum - Dust, Powder, Hydride Aluminum Phosphide Aluminum - Carbide, Ferrosilicon Powder Aluminum Silicon Powder Azido Thallium Bags, Used - Burlap, Jute Barium Barium Azide Barium Carbide Barium Hydride - Fine Powder Barium Perioxides Barium Sulfide Beans - Locust, etc. Benzyl Sodium Beryllium Powder Beryllium Dimethyl Bis-Cyclopentadienyl Manganese Bismuth Bismuth Ethyl Chloride Bismuth Pentafloride Bone Meal, Bone Black, Bone Charcoal Borohydrides of Al, Be, Zr, Hf Boron Dust Boron Chloride Tetramer Cacodyl Cyanide Cacodyl Phenyl Cadmium Cadmium Amide Cadmium Nitride #### REMARKS spontaneously flammable subject to spontaneous ignition spontaneously flammable spontaneously flammable in air on reaction with water yields phosphine which is spontaneously flammable water hazardous material water hazardous material explodes in air tendency to ignition dependent on previous use spontaneously flammable in moist air spontaneously flammable spontaneously flammable on contact with water can spontaneously ignite in dry and moist air can react explosively with large quantities of water can ignite in dry and moist air subject to spontaneous combustion spontaneously flammable spontaneously flammable in moist air spontaneously flammable in moist air spontaneously flammable spontaneously flammable reacts violently with water sometimes with ignition subject to spontaneous combustion spontaneously flammable in air spontaneously flammable in air spontaneously flammable spontaneously flammable spontaneously flammable can explode in water spontaneously flammable in water # NSWC/WOL/TR 75-159 TABLE 1 (Cont.) #### MATERIAL Calcium Carbide Calcium Hydride Calcium Hypochlorite Calcium Metal Calcium Nitride Calcium Oxide Calcium Phosphide Calcium Silicide Calcium Silicon (Calcium Manganese Silicon) Calcium Sulfide Calcium Dithionate Celluloid, Scrap Cerium Cerium III Aluminohydride Cerium Amalgam Cerium Hydride Amalgam Cerium Indium Alloy Cerium Nitride Cesium Amide Cesium Antimony Alloy Cesium Arsenic Alloy Cesium Bismuth Cesium, Metal Cesium Oxide Cesium Phosphile Cesium Silicide Chromium Cobalt Alloy Clromous Monoxide Coal - Bituminous, brown, fossil #### REMARKS yields C2H2 on contact with water which can ignite dust can explode if dispersed in air decomposes in water, vapors produced are flammable finely divided material is spontaneously flammable in air spontaneously flammable in air violent reaction with water sometimes with ignition reacts with water yielding phosphine which is spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable subject to spontaneous ignition spontaneously flammable in air spontaneously flammable spontaneously flammable in air spontaneously flammable in air spontaneously flammable, 0-30% Ce alloy has greatest pyrophoricity spontaneously flammable in moist air possible explosion on contact with water spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable in moist air at room temperature spontaneously flammable in water spontaneously flammable in moist air and on contact with water ignites spontaneously on contact with water spontaneously flammable spontaneously flammable when particle size is less than 1 micron spontaneous subject to spontaneous ignition, tendency to self-heating depends on origin, nature and degree of volatile ingredients #### TABLE 1 (Cont.) ## MATERIAL Cobalt Amalgam Cobalt Nitride Cobalt Resinate Colophony Powder, Gum Rosin Copper Copper Aluminohydride Copper Pyrite or Copper Ore Concentrates Copra Cork Cotton, Cotton Waste, Wet Cotton Cupric Phosphide Decaborane Dibutyl Magnesium Diethyl Magnesium Diethyl Zinc Dimethyl Magnesium Diemthyl Zinc Dipotassium Nitroacetate Disilyamino Dichloroborine Distillers Dried Grains Disulphur Dinitride Dust from blast furnace filters Ethyl Lithium Ethyl Sodium Europium Feeds, various Ferrosilicon - containing >30% and <90% silicon Ferrous Oxide Fertilizers, Manure Fibers - Bast, Cocoa, Coir, Esparto, Flax, Hemp, Jute, Okum, Palmetto, Sisal, etc. Fils - if base is nitrocellulose Fish Meal, Fish Scraps #### REMARKS spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable subject to spontaneous combustion fine powders are spontaneously flammable (.01-.03 microns) spontaneously flammable in large bulk - subject to spontaneous ignition subject to spontaneous ignition subject to spontaneous ignition subject to spontaneous ignition subject to spontaneous ignition spontaneously flammable in moist air and on contact with water spontaneously flammable in air spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable explodes when in contact with water spontaneously flammable subject to spontaneous ignition, maintain moisture content between 7-10% and cool below 100°F before storage explodes in air above 30°C subject to spontaneous ignition spontaneously flammable spontaneously flammable oxidizes rapidly in air and may ignite spontaneously subject to spontaneous ignition ignites on contact with water spontaneously flammable in air subject to spontaneous ignition subject to spontaneous combustion, safe moisture content <6>20% subject to spontaneous ignition subject to spontaneous ignition, safe moisture content between 6-12% #### TABLE 1 (Cont.) #### MATERIAL Grains, various Hafnium Hay Hexachlorethane Mixture Hexamino Calcium Hides, various Indium Monoxide Iron - filings, turnings, borings, powder, scrap, chips wool, etc. Iron Amalgam Iron II Hydroxide Iron Pyrite, Iron Sulphide, Iron Disulphide Iron Oxide, spent or Tron Sponge, spent Ixtle Jaggery or Jaggery Sugar Lamp Black Lanthium Antimony Alloy Lead Lead Imide Lithium Aluminum Hydride Lithium Borohydride Lithium Dimethylamide Lithium Hydride Lithium Hypochlorite Lithium Metal Lithium Nitride #### REMARKS subject to spontaneous ignition spontaneously flammable subject to spontaneous ignition moisture control will eliminate this problem spontaneously flammable on contact with water spontaneously flammable subject to spontaneous combustion spontaneously flammable subject to spontaneous ignition when present in large bulk, also when camp can under certain conditions liberate hydrogen which is flammable and explosive on mixture with air spontaneously flammable spontaneously flammable in air subject to spontaneous ignition in large bulk subject to spontaneous ignition subject to spontaneous combustion subject to spontaneous combustion subject to spontaneous ignition spontaneously flammable pyrophoric powder produced from Fe(OH) 3 if reduction temperature is lower than 550°C explodes on contact with water reacts with water and moist air forming hydrogen which is spontaneously flammable spontaneously flammable on contact with moist air and water spontaneously flammable spontaneously flammable flammable on contact with water spontaneously flammable on contact with moist air and water spontaneously flammable on contact with moist air and water #### TABLE 1 (Cont.) #### MATERIAL Lithium Phosphide Lithium Silicide Lycopodium, Club Moss Seeds, Earth Moss Seeds, Vegetable Sulphur Magnesium Aluminum Phosphide Magnesium Cyanide Magnesium Diamide Magnesium Diphenyl Magnesium Ethyl Magnesium Hydride Magnesium, metal-powder, ribbon, chips Magnesium Methyl Magnesium Phosphide Manganese II Aluminohydride Manganese Bismuth Alloy Methyl Aluminum Sesquibromide Methyl Aluminum Sesquichloride Methyl Magnesium Chloride Methylene Dilithium Methylene Magnesium Methyl Lithium Methyl Sodium Molybdenum Metal Molybdenum
Dioxide Molybdenum Trioxide Monomers - for polymerizations Nickel - Finely divided, activated or spent, wetted with not less than 40%, by weight, of water or other suitable liquid Nickel Carbonyl Nickel Iron Alloy Nickel Lanthium Alloy #### REMARKS spontaneously flammable in moist air and on contact with water spontaneously flammable can spontaneously ignite when scattered in air spontaneously flammable on contact with water spontaneously flammable on exposure to air spontaneously flammable on exposure to air spontaneously flammable on contact with moist air and water spontaneously flammable in air spontal busly flammable on contact with moist air and tap water reacts with air and moisture evolving H₂ which ignites spontaneously spontaneously flammable in air spontaneously flammable on contact with water spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable in air spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable spontaneously flammable subject to self-heating from spontaneous polymerization caused by heat and light spontaneously flammable (.01-.03 microns) in the presence of air forms a deposit which becomes peroxided which then tends to decompose and ignite spontaneously flammable spontaneously flammable #### TABLE 1 (Cont.) #### MATERIAL Oils, animal and vegetable* Oleic Acid Paper, waste paper - treated with unsaturated oils, incompletely dried (includes carbon paper) Pentaborane Phenyldiazosulfide Phenyl Magnesium Chloride Phenylsilver Phosphorus red-commercial Phosphorus white or yellow Phosphorus Pentasulfide Plastics Plutonium Plutonium Hydride p-Nitrosodimethylamiline Potassium Fotassium Antimony Alloy Potassium Arsenic Alloy #### REMARKS subject to spontaneous ignition impregnated fibrous materials may self-heat unless ventilated subject to spontaneous ignition spontaneously flammable explodes when dried in air spontaneously flammable explodes at room temperature subject to spontaneous ignition in thick layers, critical thickness of layer defined by Y=2X=[K(To-Ta)/Q]1/2 where Y = critical thickness of layer α in centimeters, above which spontaneous combustion occurs, X = distance in cm from plane of wax, K = heat transfer coefficient, To = autogenous temp., $T_a =$ ambient temperature, Q = heat of reaction in cal/cc/sec. The thickness of the layer above which spontaneous ignition occurs is inversely proportional to the temp. of the rate of generation of heat which is directly proportional to the rate of oxidation of red phosphorus. spontaneously flammable in air at 34°C, preserved under water spontaneously flammable, can ignite on contact with moisture subject to spontaneous ignition explosive reaction with water, ignites spontaneously in dry air spontaneously flammable spontaneously flammable spontaneously flammable in air, also possibility of explosion spontaneously flammable spontaneously flammable *Some of the more common animal and vege*able oils in decreasing tendency to spontaneously ignite -- cod liver oil, fish oil, linseed oil, menhaden oil, perilla oil, > corn oil, cottonseed oil, clive oil, pine oil, red oil, soybean cil, ting oil, whale oil > castor oil, lard oil, black mustard oil, oleo oil, palm oil, peanut oil, -- avoid contact with any fibrous combustible ma erials. #### TABLE 1 (Cont.) #### MATERIAL Potassium Borohydride Potassium Carbide Potassium Carbonyl Potassium Chlorate Potassium Dithionite Potassium Graphite Potassium Hydride Potassium Metal Alloys Potassium Nitride Potassium Nitromethane Potassium Peroxide Potassium Phosphide Potassium Silicide Potassium Sodium Alloys Potassium Sulfide Prosiloxane Rags, used Rubidium Rubidium Antimony Alloy Rubidium Arsenic Alloy Rubidium Bismuth Alloy Rubidium Hydride Rubidium Phosphide Rubidium Silicide Samarium Carbide Samarium Dichloride Sawdust Scrap Leather Scrap Rubber Seeds, seed cakes, seed expellers - containing vegetable oils Silicides (of light metals) Silicocyn #### REMARKS spontaneously flammable in water explosive reaction on contact with water detonates on contact with air and water spontaneously explosive spontaneously flammable spontaneously combustible in air spontaneously flammable in air spontaneously flammable in water spontaneously flammable in air spontaneously flammable in water spontaneously flammable in water spontaneously combustible and possibly explosive on contact with water spontaneously flammable in moist air and on contact with water ignites explosively on contact with water reactive material may ignite spontaneously in air when anhydrous or containing < 30% water of crystallization spontaneously flammable in air</pre> spontaneously combustible tendency depends on previous use ignites in air and on contact with water spontaneously combustible spontaneously combustible spontaneously combustible spontaneously flammable in moist air and water spontaneously flammable in moist air and water spontaneously flammable in moist air and water evolves acetylene and hydrogen on contact with water evolves acetylene and hydrogen on contact with water subject to spontaneous combustion subject to spontaneous combustion subject to spontaneous combustion subject to spontaneous combustion decompose in water yielding hydrogen spontaneously flammable #### TABLE 1 (Cont.) #### MATERIAL Silicon, dust Silicon Hydride Silicon Monoxide Siloxane Silver-fine powder Soap Powder Sodium Acetate Sodium Aluminum Hydride Sodium Amalgam Sodium Amide Sodium Borohydride Sodium Carbide Sodium Carbonyl Sodium Dithionate Sodium Dithionite (Sodium Hydrosulphite) Sodium Hydrazide Sodium Hydride Sodium Hydroxylamine Sodium Lead Alloy Sodium, Metal Sodium Nitromethane Sodium Phosphamide Sodium Phosphide Sodium Potassium Alloy Sodium Silicide, powder Sodium Sulfide Stannic Chloride Stannic Phosphica Stearic Acid Straw of Flax, Maize, Oats, Rice, Rye, Wheat, etc. #### REMARKS spontaneously flammable spontaneously flammable in air spontaneously flammable spontaneously flammable spontaneously flammable subject to spontaneous combustion when uninhibited possibility of spontaneous ignition when in contact with moist air or water spontaneously flammable in water spontaneously flammable on contact with moist air and water ignites spontaneously on contact with water ignites spontaneously on contact with water explosive reaction on contact with water detonates in air and water may ignite on contact with water may ignite on contact with water spontaneously flammable in moist air and water spontaneously flammable in moist air and water spontaneously flammable in air spontaneously flammable in water and moist air decomposes in water forming hydrogen which ignites spontaneously spontaneously flammable in moist air spont neously flammable reac with water and moist air neously flammable on reaction spo will water spontaneously flammable in moist air and possibly explosive on contact with water spontaneously flammable in air reacts with water and evolves considerable heat spontaneously flammable on contact with moist air and water heats spontaneously subject to spontaneous heating and combustion #### TABLE 1 (Cont.) #### MATERIAL Strontium Azide Strontium Metal Strontium Phosphide Sulfur Sulfur Trioxide Tankage Textile Waste, wet Tetrabromosilane Thorium Hydride Thorium, metal Thorium Nitride Thorium Oxysulfide Thorium Silver Alloy Tin Titanium Bichloride Titanium Bromide Titanium Carbide, dust Titanium Chloride Titanium Dibromide Titanium Diiodide Titanium Monoxide Titanium Trichloride Triazide Borine Trichlorosilane Triisobutyl Aluminum Triphenylaluminum Tungsten, 8 Uranium Bismuth Alloy Uranium Borohydride Uranium Carbide Uranium Hydride Uranium Metal, powder Uranium Monocarbide Uranium Nitride Uranium Oxide #### REMARKS spontaneously flammable if finely divided ignities on exposure to air, also liberates hydrogen on contact with water spontaneously combustible possibility of spontaneous ignition violent reaction with water subject to spontaneous combustion subject to spontaneous combustion violent reaction with water spontaneously flammable spontaneously flammable (high as powder, moderate as chips) spontaneously flammable in air spontaneously flammable in air spontaneously flammable spontaneously flammable when finely divided spontaneously flammable in air and spontaneously flammable spontaneously flammable in air spontaneously flammable in moist air spontaneously flammable in moist air ignites in moist air spontaneously flammable spontaneously flammable in air spontaneously flammable in air and water reacts with water subject to spontaneous combustion decomposes explosively in water spontaneously flammable spontaneously flammable, over 30% U very pyrcphoric spontaneously flammable and liable to detonate in air spontaneously flammable if particle size < 40 microns spontaneously flammable spontaneously flammable, if dry ignites in air, if dispersed it can explode in air spontaneously flammable, if < 40 microns - very pyrophoric spontaneously flammable spontaneously flammable spontaneously flammable #### NSWC/WOL/12 75-159 #### TABLE 1 (Cont.) #### **MATERIAL** #### REMARKS Vanadium Sesquioxide Varnished Fabrics spontaneously flammable subject to spontaneous combination Wood - chips, excelsior, sawdust shredded wood, wood flour, wood shavings, wood wool Wool subject to spontaneous combustion subject to spontaneous combustion Zinc Dithionite Zinc Metal, dust, ashes, powder filings, dross, chips, shavings, Zinc Phosphide Zirconium spontaneously flammable Zirconium Borohydride Zirconium Carbonitride Zirconium Dibromide Zirconium Metal, powder sponge, strips, coiled wire, sheets, etc. in the damp state may heat spontaneously and ignite on exposure to air spontaneously flammable in moist air spontaneously flammable in air spontaneously flammable spontaneously flammable in air spontaneously flammable
spontaneously flammable in air. Other materials subject to spontaneous combustion include: dessiccated leather, leather scraps, dried blood, dried blood tankage, garbage tunkage, leather meal, slaughter house tankage -- liable to spontaneously ignite which is dependent on (1) composition of the products, (2) method of drying, (3) degree of moisture, and (4) temperature at time of loading. The following materials are subject to spontaneous ignition especially when damp, greasy, oily or mixed with varnish artifical wool, automobile brakeband lining, batting dross, canvas, feathers, felt, filter press cloth, hair, mungo, shoddy, twist, waterproofed cloth, waste wool, wool pickings, wool waste. ## Conclusions (Ref: 1-21,43-49,111,131-136,138-145) Substances subject to spontaneous combustion can be divided into the following categories: - (a) Substances which are noncombustible but can cause ignition as a result of spontaneous heating (calcium oxide, alkali, alkali earth oxides, etc.). - (b) Substances with low ignition temperature whose oxidation is allowed to proceed freely. The ratio of the surface exposed to the mass being heated is so great that heat is generated by oxidation more rapidly than it can be dissipated, and the temperature rises locally until the ignition point is reached. Pyrophoric character in general depends upon the nature and chemical reactivity of the material and varies with the amount of exposed surface and the physical condition of that surface (finely divided metals, hydrides of phosphorus, white phosphorus, etc.). - (c) Combustible substances which ignite spontaneously as a result of slow oxidation -- vegetable and animal fats and oils containing glycerides of unsaturated fatty oils that absorb oxygen into double bonds producing heat, coal, wood charcoal, wood products, etc. - (d) Materials where biological processes cause spontaneous ignition as a result of the metabolism of living organisms subsequently furthered by the absorption of oxygen hay, grains, fish meal, sugar, peat, and other agricultural products. - (e) Materials which react with water, forming flammable or explosive products (active metals, hydrides, carbides, phosphides, etc). Although the causes of spontaneous combustion are few, the conditions under which these factors may operate to create a dangerous situation are many and varied. In some cases more than one factor may be operative (oxidative and/or biological) and one may initiate conditions favorable to the functioning of another. Except for air-hazardous (pyrophoric) and water-hazardous materials, the tendency of susceptible materials to heat is generally increased by elevated temperatures and by the insulating effect of the material alone or by surrounding conditions in transit or in storage. Spontaneous heating does progress in various materials without hazardous effects if the conditions are such that the generated heat is dissipated at a rate that prevents the material from reaching its critical temperature. This temperature varies for different materials but once reached, combustion can occur. Ventilation is thus an important factor in preventing many instances of potential spontaneous ignition, although a complete lack of ventilation is also a certain deterrent against combustion in cases where fixed oxygen is not present in the material. This fact may be utilized where small quantities of material make practical the use of air tight containers or compartments. Temperature measurements in the interior of a mass of material will give an indication of the progress of spontaneous heating. These temperatures, taken at various locations within the material would detect localized focal points where spontaneous heating could be occurring. In the shipping and storage of agricultural products, the use of moisture control and biocides could reduce the hazard of spontaneous combustion and the self-heating of these materials. #### REFERENCES - 1. F. P. Rothbaum, Journal of Applied Chemistry, 13, 291, 1963. - 2. H. P. Rothbaum, Ibid., 14, 165, 1964. - 3. H. P. Rothbaum, Ibid., 7, 291, 1964. - 4. R. E. Carlyle and A. G. Norman, Journal of Bacteriology, __, 669, 1941. - 5. T. Gibson et al., Journal General Microbiology, 19, 122, 1958. - 6. M. Milner et al., Cereal Chemistry, 24, 507, 1947. - C. F. Edwards and L. F. Rettger, Journal of Bacteriology, 34, 489, 1937. - 8. J. B. Firth and R. E. Stuckey, Nature, 159, 624, 1947. - 9. C. A. Broone, Science, 77. 223, 1933. - 10. A. H. Nuckolls, Underwriters Laboratories Inc., Research Bulletin, 2,3, 1938. - 11. W. W. Moore, National Fire Prevention Association Quarterly, 6,188, 1912. - 12. N. D. Mitchell, Ibid., 45, 165, 1951. - 13. A. K. Leont'ev and V. V. Pomerantsev transulated for Zhur. Priklad. Khim., 33, 940, 1960. - 14. N. N. Semenov, "Chemical Kinetics and Reactivity", Vol. 2, Pergamon Press. London, 1958. - 15. D. A. Frank-Kamenetskii, "Diffusion and Heat Transfer in Chemical Kinetics," 2nd ed., Plenum Press, New York, 1969. - 16. P. H. Thomas, Trans. Faraday Soc., 54, 60, 1958. - 17. P. H. Thomas, "Ignition, Heat Release and Non-combustibility of Materials," ASTM STP 502, Phila. Pa., 56, 1972. - 18. D. E. McDaniel, Ibid., 24, 1972. - 19. I. K. Walker, W. J. Harrison and C. N. Hooker, N.Z.J. Sci., 8, 319, 1965. - 20. I. K. Walker, W. J. Harrison and A. J. Read, Ibid., 10, 32, 1967. - 21. I. K. Walker and A. J. Read, Ibid., 12, 302, 1969. - 22. I. K. Walker, Ibid., 4, 309, 1961. - 23. E. K. Rideal and A. J. B. Robertson, 3rd Symposium on Combustion, Flame and Explosion Phenomena, Williams & Wilkins Co., Falto., Md., P. 536, 1949. - 24. J. L. C. Van Geel, Ind. Eng. Chem. (ind.) 58, 25, 1966. - 25. N. J. Thompson, Ind. and Eng. Chem., 19, 394, 1927. - 26. F. D. Snell and C. L. Hilton eds., Encyclopedia of Industrial Chemical Analysis, Interscience, New York. - 27. ASTM D 2155-63T, Method of Test for Autoignition Temperature of Petroleum Products (Tentative), American Society for Testing and Materials, Philadelphia, Pa., 1965. - 28. S. S. Penner and B. P. Mullins, "Explosions, Detonation, Flammability, and Ignition," Pergamon Press, London, 1959. - 29. N. P. Setchkin, Journal of Research NBS, Research Paper 2516, 53, 49, 1954. - 30. P. C. Bowes, Journal of Applied Chemistry, 4, 140, 1954. - 31. J. T. Geoghegan and E. H. Sheers, Rubber Age, <u>102</u>, 63, 1970. - 32. J. T. Geoghegan and E. H. Sheers, J. Chem. Educ., 45, A-429, 1968. - 33. W. Helmore, "Science of Petroleum," Vol. 4, Oxford Press, p. 2970 1938. - 34. J. M. Kutchta and A. F. Smith, Bureau of Mines Report of Investigation No. 7593, 1972. - 35. Department of Transportation No. TSA-20-72-2, by C. M. Mason and V. C. Cooper, Bureau of Mines (Pittsburgh Mining and Safety Research Center Report No. 4160, 10 March 1972). - 36. W. J. Scott, Advances in Food Research, 7, 83, 1957. - 37. H. P. Rothbaum, Journal of Bacteriology, 81, 165. 1961. - 38. I. K. Walker and W. J. Harrison, N.Z.J. agric. Res., 3, 861, 1960. - 39. R. E. Du Four and C. C. Clogston, Underwriters Laboratories Research Bulletin No. 47, 5, 1953. - 40. J. P. Foster, International Sugar Journal, 28, 603, 1926. - 41. A. Schöne, Deut. Zuckerind, 36, 608, 1926. - 42. M. I. Goldin, Bull. State Agr. Microbiol. (USSR), 8, 155, 1936. - 43. M. K. Veldhuis, L. M. Christensen and E. I. Fulmer, Ind. Eng. Chem., 28, 430, 1936. - 44. R. O. E. Davis and J. O. Hardesty, Ind. Eng. Chem., 37, 59, 1945. - 45. J. O. Hardesty and R. O. E. Davis, Ibid., 38, 1298, 1945. - 46. Anon., Textil-Rendschau, 12, 273, 1957. - 47. I. K. Walker and H. M. Williamson, J. Appl. Chem. (London), 7, 468, 1957. - 48. I. K. Walker and W. J. Harrison, N.Z.J. Sci., 4, 26, 1961. - 49. I. K. Walker and W. J. Harrison, Ibid., 8, 106, 1965. - 50. W. D. Felix and H. Eyring, J. Text. Res., 33, 465, 1963. - 51. I. K. Walker, W. J. Harrison and G. F. Patterson, N.Z.J. Sci., 11, 380, 1968. - 52. A. J. Read, W. J. Marrison and I. K. Walker, Ibid., <u>10</u>, 964, 1967. - 53. M. S. Carrie, I. K. Walker and W. J. Harrison, J. Appl. Chem., 9, 608, 1959. - 54. F. M. Fowkes et al., J. Agr. Food Chem., 8, 203, 1960. - 55. I. K. Walker and W. J. Harrison, N. Z. J. agric Res. 3, 861, 1960. - 56. M. Milner and W. F. Geddes, Cereal Chem., 23, 449, 1946. - 57. D. E. H. Frear, "Agricultural Chemistry," Vol. 2, D. van Nostrand Co., New York, 1951. - 58. N. J. Thompson, Oil and Fat Industries, Nov., 317, 1928. - 59. B. V. Ettling and M. F. Adams, Fire Technology, 7, 225, 1972. - 60. P. S. Hess and G. A. O'Hare, Ind. Eng. Chem., 42, 1424, 1950. - 61. M. B. Cunningham, Tappi, 44, 194A, 1961. - 62. F. L. Schmidt, Ibid., 52, 1700, 1969. - 63. E. L. Springer and G. J. Hajny, Ibid., 53, 85, 1970. - 64. G. H. Hajny, Ibid., 49, 97A, 1966. - 65. C. W. Rothrock Jr., et al., Ibid., 44, 65, 1961. - 66. J. K. Shields and H. H. Unligil, Pulp Paper Mag. Can., <u>69</u>, 62, 1968. - 67. G. H. Hajny et al., Tappi 50, 92, 1967. - 68. E. Bjorkman and G. E. Haeger, Tappi, 46, 757, 1963. - 69. J. C. McKee and J. W. Daniel, Ibid., 49, 47A, 1966. - 70. W. C. Feist et al., Ibid., <u>56</u>, 148, 1973. - 71. R. M. Lindgren and W. E. Eslyn, Ibid., 44, 419, 1961. - 72. T. P. Crane, Jr., and D. L. Fassnacht, Tappi, 43, 188A, 1960. - 73. H. Greaves, Tappi, <u>54</u>, 1128, 1971. - 74. H. Greaves, Wood Sci. Technol., 5, 6, 1971. - 75. W. E. Eslyn, Tappi, <u>56</u>, 152, 1973. - 76. S. La Vaun Merrill Jr., Fuel, <u>52</u>, 61, 1973. - 7 D. L. Carpenter and G. D. Sergeant, Fuel (London), 45, 429, 1966. - 78. C. S. Finney and T. S. Spicer, Pyrodynamics, 1, 231, 1964. - 79. D. W. Van Krevelen, "Coal", Elsevier Publ. Co., Amsterdam, 1961. - 80. K. K. Bhattacharyya, Fuel, 51, 214, 1972. - 81. K. K. Bhattacharyya, J. Mines Metals Fuels, 18, 5, 1970. - 82. K. K. Bhattacharyya, Fuel (London), 50, 367, 1971. - 83. R. L. Bond et al., Fuel (London), 29, 83, 1950. - 84. R. E. Jones and D. T. A. Townend, 3rd Symposium on Kinetics and Mechanism of Combustion Reaction, p. 459, 1949. - 85. M. Güney, Canadian Mining
and Metallurgical Bulletin, 64, 138 1971. - 86. W. Francis and R. V. Wheller, J. Chem. Soc., 2558, 1967. - 87. M. Güney and D. J. Hodges, Chem. and Ind., 42, 1429, 1968. - 88. A. Cameron and J. D. McDowall, J. Appl. Chem. Biotechnol., <u>22</u>, 1007, 1972. - 89. P. C. Bowes and A. Cameron, J. Appl. Chem. Biotechnol., <u>21</u>, 244, 1971. - 90. N. Boden et al., J. Appl. Chem. (London), 12, 145, 1962. - 91. K. Akita, Rep. Fire Res. Inst. (Japan), 9, 1, 1959. - 92. P. H. Thomas and P. C. Bowes, J. Appl. Physics (British), <u>12</u>, 222, 1961. - 93. T. Kinbara and A. Kawasaki, Bull. Fire Prevent. Soc., (Japan), 16, 9, 1967. - 94. P. Gray and P. R. Lee, in Oxidation and Combustion Reviews, Vol. 2, Elsevier Publ. Co., London, 1967. - 95. N. Berkowitz and J. G. Speight, Can. Min. Met. Bull., <u>66</u>, 109, 1973. - 96. G. E. Mapsone, Chem. and Ind. (London), 658, 1954. - 97. N. Berkowitz and H. G. Schein, Fuel, 30, 94, 1951. - 98. F. E. Littman and F. M. Church, AEC Research and Development Report "A Study of the Spontaneous Ignition of Metals," SRI Project No. SU-2887, Contract No. AT(04-3)-115, Aug 15, 1960. - 99. C. O. Nelson and D. B. Nelson, Sodium Air Reaction Experiments KAPL-639, Jan 1952. - 100. B. Kopelman and V. B. Compton, Metal Progress, 63, 77, 1953. - 101. E. J. Badin, 3rd Symposium on Combustion, Flame and Explosion Phenomena, Williams and Wilkins Co., Balto., Md., 1949. - 102. J. E. Knapp et al., Ind. and Eng. Chem., 49, 874, 1957. - 103. J. Marsel and L. Kramer, 7th Symposium (International) on Combustion, the Combustion Institute, Butterworth Scientific Publications, 1959. - 104. W. R. Wilcox, Dangerous Materials A Compatibility Study, General Electric Co., AD-766-947, St. Louis, MO, Feb 1973. - 105. National Fire Prevention Association, National Fire Codes Combustible Solids, Dusts and Explosives, Vol. 3, 492, 1964-65. - 106. National Fire Prevention Association, Ibid., Vol. 3, 321, 1968-69. - 107. J. R. Gibson and J. D. Weber, Handbook of Selected Properties of Air and Water Reactive Materials, U.S. Naval Ammunition Depot, Crane, IN RDTR No. 144, March 1969. - 108. Bureau of Fire Prevention City of Los Angeles, Dangerous Chemicals Code, Parker and Co., Los Angeles, CA, 1951. - 109 J. Aeby, "Dangerous Goods and Others", Lloyd Anversois, Antwerp 4th ed., 1955. - 110. A. Webster, Chem. and Ind. (London), 5, 502, 1958. - 111. United Nations, "Transport of Dangerous Goods (1970), Vol. 1" ST/ECA/81/Rev. 2, E/CN.2/Conf. 5/10/Rev. 2, 1 Nov 1970. - 112. European Agreement Concerning the International Carriage of Dangerous Goods by Road (ADR): Annex A Provisions Concerning Dangerous Substances and Articles, Her Majesty's Stationery Office, London, 1970. - 113. International Regulations Concerning the Carriage of Dangerous Goods by Rail (RID), Her Majesty's Stationery Office, London, 1973. - 114. H. Zeiss, "Organometallic Chemistry," Reinhold Publ. Co., New York, 1960. - 115. G. E. Coates, "Organo-Metallic Compounds," John Wiley and Sons Inc, New York, 1956. - 116. D. T. Hurd, "An Introduction to the Chemistry of Hydrides," John Wiley and Sons Inc., New York, 1952. - 117. H. C. Kaufman, "Handbook of Organometallic Compounds," D. Van Nostrand Co., Inc., New York 1961. - 118. National Fire Prevention Association, National Fire Codes, Vol. 3, Boston, MA, 1965-66. - 119. E. G. Rochow, D. T. Hurd and R. N. Lewis, "The Chemistry of Organometallic Compounds," John Wiley and Sons Inc., New York, 1957. - 120. N. I. Sax, "Dangerous Properties of Industrial Materials," Reinhold Publ. Corp., New York, 1963. - 121. F. D. Snell and C. T. Snell, "Dictionary of Commercial Chemicals," D. Van Nostrand Co. Inc., New York, 1962. - 122. R. A. Zingaro and R. E. McGlothlin, J. Chem. and Eng. Data, 8, 227, 1963. - 123. J. R. Van Wazer, "Phosphorus and its Compounds," Vol. 1, Interscience Publ. Inc., New York, 1958. - 124. W. Ripley, RDTN, No. 32, U.S. Naval Ammunition Depot, Crane, IN, Oct. 28, 1966. - 125. National Fire Prevention Association, Fire Prevention Guide on Hazardous Materials, Boston, MA, 1966. - 126. Metal Organic Compounds, Advances in Chemistry Series No. 23, American Chemical Soc., Wash. D. C., 1957. - 127. P. G. Stechler et al., eds., "Merck Index of Chemicals and Drugs," Merck and Co., Rahway, New Jersey, 1960. - 128. F. Paulden, Chemical Products, 10, 67, 1947. - 129. F. Paulden, Chemical Products, 11, 26, 1948. - 130. M. S. Silverstein et al., Ind. and Eng. Chem., 40, 301, 1948. - 131. J. H. McGuire, Fire Technology, 5, 237, 1969. - 132. H. H. Brown and N. J. Thompson, NFPA Quarterly, 25, 255, 1932. - 133. C. A. Clifford, G. Hampel, and G. Hawley eds., Encyclopedia of Chemistry, Van Nostrand-Reinhold Co., 3rd ed., p. 291, 1973. - 134. Thorpe's Dictionary of Applied Chemistry, 4th ed., Longman and Green and Co., New York, 1954. - 135. V. Virtala, Valtion Teknillinene Tutkimuslaitoksen Summary Translation, Julkaisuja, Helsinki, 14, 57, 1949. - 136. A. S. Minton, Trans. Inst. Marine Engrs, 75, Suppl. i, 1963. - 137. W. H. Shearon Jr., Chem. and Eng News, 29, 17, 1951. - 138. Guide to Precautionary Labeling of Hazardous Chemicals, Manufacturing Chemists Assoc., inc., 6th ed., Wash. D.C., 1961. - 139. H. Fawcett and W. S. Wood, "Safety and Accident Prevention in Chemical Operation," Interscience, New York, 1965. - 140. J. F. Nobis, Ind. and Eng. Chem., 49, 44A, 1957. - 141. A. K. Leont'ev in Oxidation and Combustion Reviews, Vol. 2, Elsevier Publ. Co., London, 1967. - 142. J. T. Garrett, Safety Maintenance and Production, 112, 26, 1956. - 143. R. D. Minteer, Ind. Eng. Chem., 47, 1202, 1955. - 144. J. B. Firth, Proc. 3rd Conf. Chem. Wks. Safety, 89, 1950. - 145. C. C. Concannon, Chem. Eng. News, 29, 3612, 1951. | DISTRIBUTION | | |---|--------| | | Copies | | Department of Transportation Office of Assistant Secretary for Environment, Safety and Consumer Affairs Office of Hazardous Materials | 6 | | Washington, DC 20590 Attn: Mr. Erskine E. Harton, Jr. | | | Defense Documentation Center
Cameron Station | 12 | | Alexandria, VA 22314 | | TO AID IN UPDATING THE DISTRIBUTION LIST FOR NAVAL SURFACE WEAPONS CENTER, WHITE OAK LABORATORY TECHNICAL REPORTS PLEASE COMPLETE THE FORM BELOW: | A. FACILITY NAME AND ADDRESS (OLD) (Show Zip Code) | | |--|-----------------------------| | | • | | | | | | | | | | | NEW ADDRESS (Show Zip Code) | | | | | | | | | | | | B. ATTENTION LINE ADDRESSES: | - | | | | | | | | | | | C. | | | | | | REMOVE THIS FACILITY FROM THE DISTRIBUTION LIST FOR TECHNICA | AL REPORTS ON THIS SUBJECT. | | | | | | | | D. | |